The State of Coral Reef Ecosystems of the United States and Pacific Freely Associated States: 2005 NOAA's Coral Reef Conservation Program http://www.coralreef.noaa.gov ## State of U.S. Coral Reef Ecosystems 2005 ### What the report is: - First use of spatially-explicit quantitative monitoring data to assess condition of U.S. coral reef ecosystems - Product of broad collaboration among Federal, State/Territory, academic, & private partners - Integrated product of developing coral reef observing system ### Why the report is important: - Tool for increasing management effectiveness - Advances integration and coordination of reef monitoring efforts - Promotes coral reef observing systems Oceanographic buoy locations in the Northwestern Hawaiian Islands Scientists monitor fish and benthic habitats in the U.S. Virgin Islands # **Key Messages from the Report** ## What the report provides: - Inventory of monitoring programs by jurisdiction - Summarized results of monitoring efforts - Descriptions of threats to reef ecosystems - Recommendations for future research, monitoring, and management activities - National summary - Information gaps - Standardized GIS maps ### What the report doesn't provide: - A quantitative national-level assessment comparable across jurisdictions - Complete integration of monitoring data - Direct cause and effect relationships between stressors and resource condition - Comprehensive comparison of historical data to current reef ecosystem condition Monitoring locations in Palau A crown-of-thorns sea star ### Links to National Priorities ## Supports U.S. National Coral Reef Action Plan goals: - Document the status of U.S. reef ecosystems - Build comprehensive coral reef monitoring network ### Supports U.S. Ocean Action Plan goals: - Increase collaboration among Federal, state/territory and other partners - Promote integration of monitoring efforts into observing systems (e.g., IOOS, GEOSS) - Assist management efforts (e.g., Local Action Strategies) - Increase public understanding of coral reef ecosystem issues Demonstrate U.S. leadership in ocean issues ## **Report Contents and Objectives** - Second nationwide assessment of the condition of coral reef ecosystems - Addresses requirements outlined in National Coral Reef Action Strategy & the Coral Reef Conservation Act of 2000 - 14 jurisdiction chapters authored by expert writing teams in each location (160 contributors) - Attempts to quantitatively define status of coral reef ecosystem condition - Demonstrates capacity building to improve monitoring capabilities - Provides standardized GIS maps of coral reef ecosystems #### **2005 Report Outline** **Preface** **Executive Summary** Introduction **Threats and Stressors** **14 Jurisdiction Chapters** Introduction **Threats** **Monitoring Activities** - Water Quality - Benthic Habitats - Biological Communities **Current Management** **Conclusions & Recommendations** **National Summary** ## **Mapping Coral Reef Ecosystems** Digital shallow water bottom habitat maps are now available for the U.S. Virgin Islands, Puerto Rico, Main Hawaiian Islands, Northwestern Hawaiian Islands, American Samoa, Guam, and CNMI. High-resolution multibeam (sonar) bathymetry data has been collected in moderate depths for portions of several jurisdictions. Benthic habitats of Cocos Lagoon, Guam Multibeam bathymetry from American Samoa ## Report Conclusions—National Summary - National Summary table presents the relative level of 'perceived threat' for each jurisdiction in 2002 and 2004 - Changes in perceived threat value are presented for each threat and jurisdiction Yellow = minor threat; Orange = medium threat; Red = significant threat Information is based on the expert opinion of writing teams in each jurisdiction # Report Conclusions—National Summary Key parameters monitored in each jurisdiction. | | WATER QUALITY | | | | | BENTHOS | | | | | ASSOCIATED BIOTA | | | | | |--------------------------------|---------------|----|-------------|-----------|----------|--------------------|-------------------|---------------|---------------|-----------------|------------------|-----------------------------|---|---|-------------------| | | Turbidity | OQ | Chlorophyll | Nutrients | Bacteria | Live coral % cover | Coral recruitment | Algal % cover | Coral disease | Coral bleaching | FIsh abundance | Commercially important fish | Ecologically important macroinvertebrates | Commercially important macroinvertebrates | Protected species | | USVI | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | | Puerto Rico | • | • | | • | • | • | | • | • | • | • | • | • | • | | | Navassa | | | | • | | • | • | • | • | • | • | • | • | • | • | | Florida | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | | Flower Gardens NMS | • | • | • | • | | • | | • | • | • | • | • | • | • | • | | Main Hawaiian Islands | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | | Northwestern Hawaiian Islands | • | • | • | | | • | • | • | • | • | • | • | • | • | • | | American Samoa | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | | Pacific Remote Island Areas | • | • | • | | | • | • | • | • | • | • | • | • | | • | | Marshall Islands | | | | | | • | | • | • | • | • | • | • | • | • | | Federated States of Micronesia | • | • | | | • | • | | • | | | • | • | • | • | | | Northern Mariana Islands | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | | Guam | • | • | | • | • | • | • | • | | • | • | • | • | • | • | | Palau | • | • | | | • | • | • | • | • | • | • | • | | | | ## Report Conclusions—General Results - Coral reef ecosystem condition varies within and among jurisdictions - Differences in monitoring techniques prevent across jurisdictional comparisons - Some threats intensifying while others are decreasing. Key threats include: overfishing, land-based pollution, diseases, storms, vessel groundings - Reefs near population centers and industrial areas generally have greater impacts from fishing pressure, sedimentation, recreational use, and land-based pollution - Quantitative data available for many metrics of coral ecosystem condition - More tools available for effective management (e.g., digital habitat maps) - Moving towards development of a national coral ecosystem monitoring network # Report Conclusions—Specific Results #### Monitoring programs most frequently target: - seafloor community composition, - coral cover & diversity, - prevalence of disease, - fish abundance. Coral reef protected areas contribute to increased fish biomass and abundance. #### Example jurisdictional results: - In much of the U.S. Caribbean and parts of Florida, 'coral rubble overgrown with algae' now represents the dominant habitat in areas formerly dominated by live corals. - The uninhabited Northwestern Hawaiian Islands and Pacific Remote Islands support robust fish communities. - Fish assemblages near populated areas are often far less abundant with few large fish and apex predators. - Alien algae have proliferated on many Hawaiian reefs and pose a significant threat to Hawaii's unique native marine biodiversity. - Over 350 mooring buoys protect reefs from anchors in USVI. ### For More Information Digital (Adobe PDF) files of the entire report and individual chapters are available at: http://ccma.nos.noaa.gov/ecosystems/coralreef/coral_report_2005